Reviewing Tier II Interventions

Matching Students to Tier II Interventions and Ensuring Active Ingredients are Implemented

Menu of Evidence-based Tier II Interventions

- Mentor-based support*
 - e.g., Check in/Check out
- Behavior contracting*
- Self-monitoring*
- School-home note system*
- Dependent group contingency (one student earns for all)
 - First Step to Success

- Class Pass Intervention*
- Positive Peer Reporting
- Small group social skills or social-emotional learning*

TIER II Interventions

3

Matching Students to Tier II Interventions

- Tier II intervention are less effective when educators haphazardly assign them to students
- Rather, educators must ask: what Tier II intervention is likely to be most effective for particular students?
 - Matching characteristics of the student to characteristics of the intervention
- Student Intervention Matching Form (SIM-Form)

Diana Browning Wright, M.S., L.E.P. & Clayton R. Cook, Ph.D.

Behavioral Contract

- Process of negotiating an agreement between staff and a student so each party receives some benefit or payoff
 - Teacher benefits by improved student behavior
 - Student benefits by earning something based on good behavior
- Components of behavioral contract:
 - Description of the desired, expected behaviors to be performed
 - Goal statement specifying by when, what behavior, and under what conditions reward will be earned
 - Identification of the reward(s) to be earned (i.e., The Pay-Off)
 - Signatures from all parties involved
 - Teacher precorrects and prompts student on daily basis using the behavior contract

Behavior Contract: Student Characteristics

- Designed for students who respond well to school-based incentives
 - Eager to earn rewards, special privileges, and/or recognition from others
- Students who dislike particular academic subjects and could benefit from receiving extrinsic reinforcement (i.e., pay-off)
- Students who could benefit from receiving precorrection and prompting

Diana Browning Wright, M.S., L.E.P. & Clayton R. Cook, Ph.D.

Difference Between Effective and Ineffective Behavior Contracts

- Negotiated agreement
- Describes what the student should do
- Provides a **goal** statement
- Outlines what the student will <u>earn as a reward</u> for meeting goal
- Teacher uses contract to precorrect and prompt behavior

- Non-negotiated
- Describes what the student is doing wrong
- Provides <u>no goal</u> statement
- Outlines how the student will be <u>punished</u> if problem behavior continues
- No other adult follow through with the contract

Ineffective Behavior Contract

Behavior Contract: Active Ingredients

- Negotiated agreement or brokered deal to increase student buy-in
- 2. Focus on positive behaviors teachers want to see in the classroom (i.e., those behaviors that are incompatible with problem behavior)
- 3. Positive reinforcement for meeting goal
- 4. Teacher follows up with daily pre-correction and prompting
 - Pulling out the contract and reminding the student of the behavior and reward to be earned
 - At the first warning signs of problem behavior, prompting the student

Diana Browning Wright, M.S., L.E.P. & Clayton R. Cook, Ph.L

Mentor-Based Support: Check-in/Check-out

- Assignment of a mentor who provides unconditional positive regard and feedback on a daily basis
- Implementation of multiple components:
 - Behavioral momentum (i.e., getting the day off to a good start)
 - Precorrection (i.e., cutting problems off before they start)
 - Performance feedback (i.e., letting the student know how s/he is doing)
 - Positive reinforcement (i.e., recognizing and rewarding the student)
 - Goal specification and attainment (i.e., increasing student's motivation and awareness of behavior)

Simple vs. Structured Mentoring

- Mentor meets with the child once or twice a week
- Mentor is there to be a positive role model-doesn't provide precorrection
- Can handle significantly more students

- Mentor meets with the child on a daily basis
- Mentor precorrects problem behavior
- Daily ratings of behavior performance
- Limitations with regard to the number of students a school can handle

Simple Mentoring

Structured Mentoring

9

Diana Browning Wright, M.S., L.E.P. & Clayton R. Cook, Ph.D.

Mentor-Based Support: Student Characteristics

- Students who respond well to adult attention
- Students who could benefit from having a positive adult role model outside of the home
- Students who could benefit from receiving daily encouragement and feedback to improve behavior and school performance
- Students who have been involved with negative interactions with teachers and administrators (punitive discipline)

Mentor-Based Support Basic Sequence of Structured Mentoring

Mentor-Based Support: Active Ingredients

- Assignment of an adult mentor who the student likes or doesn 't mind meeting with
- 2. Unconditional positive regard (mentor does not get involved with discipline)
- Daily contact with the student in the morning and afternoon
 - Encouragement, precorrecting problems, feedback
- Progress monitoring form to serve as a basis for performance-based feedback
- 5. Positive reinforcement for improved behavior
 - Praise, public recognition, access to desired privileges/rewards

11

Self-Monitoring

- Intervention designed to increase self-management by prompting the student to self-reflect on performance and self-record behavior on a chart
- Two main components:
 - Self-reflection (reflection of behavior over a certain amount of time)
 - Self-recording (marking down on the chart whether behavior met or did not meet expectations)
- Teacher performs periodic honesty checks

Diana Browning Wright, M.S., L.E.P. & Clayton R. Cook, Ph.D

Self-Monitoring: Active Ingredients

- 1. Identification of behaviors to self-reflect upon and self-record on a chart
- Development of a self-monitoring chart that the students uses to record his/her behavior
- Device or natural break that prompts the student to self-reflect and self-record behavior
- Train the student (tell-show-do)
- 5. Positive reinforcement component attached to self-monitoring chart (increases the value or meaning of self-reflection and recording)
- Teacher conducts periodic honesty check

Self-Monitoring: Student Characteristics

- Students who lack self-regulation or management
- Students who engage in relatively frequent rates of problem behavior
- Students who could benefit from reminders or prompts to stay on task and engage in desired, expected behaviors

School-Home Note System

- Intervention designed to improve the communication and consistency of practices between school and home environments
- Involves training parents to deliver consequences at home based on their child's behavior at school
- Parent can share information with school about outside stressors that may be impacting student behavior at school

School-Home Note Decision Tree

Diana Browning Wright, M.S., L.E.P. & Clayton R. Cook, Ph.D.

Consequences Delivered by Parents

- Encouraging a better day tomorrow (aim is to create negative contrast by making the child's life boring, unpleasant, or introducing nothing)
 - Loss of privileges
 - Removal of TV time, computer, video games, playing outside, talking on the phone, or anything else that is considered to be fun
 - Task-based grounding
 - Have the child perform chores that are outside of typical responsibilities
 - Grounded until the chore or chores are completed

Consequences Delivered by Parents

- Celebrating the child's success (aim is to create positive contrast by making the child's life more exciting, pleasurable, and/or fun)
 - Access to privileges
 - Computer time, video games, talking on the phone, staying up later, hanging out with friends, TV time
 - Reward with item or activity
 - Buy-out of chore, money, invite friend over, play outside, after dinner dessert, playing with toys, etc.
 - Praise and positive recognition

Diana Browning Wright, M.S., L.E.P. & Clayton R. Cook, Ph.D.

School-Home Note: Student Characteristics

- Students whose parents are open and willing to join forces with the school to improve the student's performance in school
- Students who are unaffected by typical school-based disciplinary consequences
- Students whose parents could benefit from learning skills
- Students who could benefit from consistency across school and home environments

19

School-Home Note: Active Ingredients

- 1. Development of a school-home note that captures student behavior and communicates with parents
 - Student behavior section, teacher communication section, parent response to note section, parent communication section, & signatures
- Brief parent training that consists of teaching parents how to translate the information on the school-home note into effective parenting strategies
 - Goal met = celebrating success
 - Goal unmet = encouraging a better day tomorrow
- Ensuring that parents are receiving the note & following through
 - Paper, email, phone call, face-to-face

Diana Browning Wright, M.S., L.E.P. & Clayton R. Cook, Ph.D.

21

Class Pass Intervention: Student Characteristics

- Students who engage in classroom behavior problems only
- Students whose academic skills are low and are likely to engage in escape-motivated disruptive classroom behaviors
- Students who have a low tolerance for engaging in academic work
- Students who appear to become frustrated when working on academic tasks

Class Pass Intervention

- Intervention designed for students who exhibit disruptive classroom behavior that interferes with their and other students' ability to learn
- Students are given class passes and taught how to appropriately request a break by issuing a class pass
- Students can choose to hold on to the class passes in order to exchange them for an item, activity, or special privilege
- It works because students:
 - Can exercise choice by requesting a break with class pass
 - Tolerance for academic work is increased
 - Are able to earn access to desired reward/activity based on staying in the presence of the difficult, boring, or frustrating academic task

ana Browning Wright, M.S., L.E.P. & Clayton R. Cook, Ph.D.

Class Pass Intervention: Active Ingredients

- Develop the actual class passes to be used
- 2. Determine the number of class passes and length of time the student can break for
- 3. Identify the location for the break (desk, in the classroom, outside of the classroom)
- Identify the items, privileges, or activities that can be earned and the number of class passes needed for each one

Example of a Class Pass

FRONT # ___ Name: ____ Time: ____ Where to?: ____ Initial: ____ Reward for a saved pass: ____

BACK

Guidelines for Class Pass

If you use the pass...

- 1. Choose a time when you need to step out of the class.
 2. Fill out one of your passes.
- 3. Show pass to teacher.
- Walk to
- Have adult where you walked initial pass on your way back to class.
- 6. Enter class quietly.
- 7. Join classroom activity.

If you save the pass... Earn a reward!!!!!!!

Diana Browning Wright, M.S., L.E.P. & Clayton R. Cook, Ph.D.

25

The MVP (Most Valuable Person)

- MVP is the student in the class who is identified to be the recipient of positive peer reports
 - Rig it to make it look like the selection of the MVP was a random process (e.g., pick name out of a hat)
- The student will remain as the MVP for a minimum of two days to a maximum of a week.
- The teacher will select a new MVP each week
- The name of the MVP should be prominently displayed in the class for the other students to see

Positive Peer Reporting

- Designed to enhance the social status and interaction skills of peer rejected or isolated youth
 - Can also be used to alter a negative peer ecology that is characterized by put downs, tattling, or aggressive behavior
- The intervention rewards youth for providing genuine and specific positive peer reports about a target student who is peer rejected or isolated youth
 - The target youth is identified as the "MVP"

ana Browning Wright, M.S., L.E.P. & Clayton R. Cook, Ph.D.

Preparing for PPR

- Must teach students how to give positive peer reports (compliments)
 - Positive peer reports consist of talking about what the MVP:
 - Did (behaviors)
 - Said (verbal interaction)
 - Achieved/earned
- Positive reports can be done directly or anonymously
 - Second hand compliments are often more powerful
- Find a time to solicit positive peer reports
 - 5 to 15 minutes of class time
- Identify the class rewards that can be earned and method of tracking progress toward goal attainment

SEL and **SS** small group

- Cant do problems: SS training
- Emotional dysregulation: SEL small group

Diana Browning Wright M.S. I. E.D. & Clauton D. Cook Dh. D.

